The role of flavonoids in the establishment of plant roots endosymbioses with arbuscular mycorrhiza fungi, rhizobia and *Frankia* bacteria Khalid Abdel-Lateif, Didier Bogusz and Valérie Hocher* Equipe Rhizogenèse; UMR DIADE (IRD, UM2); Institut de Recherche pour le Développement (IRD); Montpellier, France Key words: flavonoids, endosymbiosis, legume-rhizobium symbioses, actinorhizal symbioses, arbuscular mycorrhiza, signaling Flavonoids are a group of secondary metabolites derived from the phenylpropanoid pathway. They are ubiquitous in the plant kingdom and have many diverse functions including key roles at different levels of root endosymbioses. While there is a lot of information on the role of particular flavonoids in the Rhizobium-legume symbiosis, yet their exact role during the establishment of arbuscular mycorrhiza and actinorhizal symbioses still remains unclear. Within the context of the latest data suggesting a common symbiotic signaling pathway for both plant-fungal and plant bacterial endosymbioses between legumes and actinorhiza-forming fagales, this mini-review highlights some of the recent studies on the three major types of root endosymbioses. Implication of the molecular knowledge of endosymbioses signaling and genetic manipulation of flavonoid biosynthetic pathway on the development of strategies for the transfer and optimization of nodulation are also discussed. ### Introduction Flavonoids are secondary metabolites derived from the phenylpropanoid pathway and >9,000 flavonoids have been characterized in plants.1 Major subgroups of flavonoids that are found in most higher plants include chalcones, flavones, flavonols, anthocyanins, proanthocyanidins (condensed tannins) and aurones.^{2,3} Diverse functions of flavonoids include UV protection, sexual reproduction process, defense and flower coloring. Even if complex, the biosynthesis of these molecules has been well described and numerous enzymatic steps are involved (Fig. 1).4,5 In Arabidopsis most enzymes implicated in flavonoid biosynthesis are encoded by single copy genes, whereas in most plant species most genes occur in multigene families.⁶ Flavonoids are synthesized in the cytosol,⁷ stored in vacuoles,⁸ and they are also known to be present in external rhizosphere through exudation.9 Moreover, flavonoid synthesis is organ and tissue-dependent, and is affected by environmental conditions, such as light intensity, temperature and nitrogen. 10-12 Flavonoids accumulate specifically in dividing cells in the root, for example in the lateral root *Correspondence to: Valérie Hocher; Email: valerie.hocher@ird.fr Submitted: 03/13/12; Accepted: 03/15/12 http://dx.doi.org/10.4161/psb.20039 and nodule primordia of subterranean clover (*Trifolium subterraneum*), ^{13,14} in the root tip and the lateral root primordia of Arabidopsis. ^{15,16} Plant roots form three major types of intracellular endosymbioses in symbiotic relationships with arbuscular mycorrhizal (AM) fungi of the group of Glomeromycecota and with nitrogen fixing bacteria of the genus Rhizobium and Frankia. At least 80% of all angiosperms are able to participate in AM symbiosis while only ten families of angiosperms are known to form symbiotic association with nitrogen-fixing bacteria in root nodules.¹⁷ In addition to occurring with rhizobia in the legumes and Ulmaceae, nitrogen-fixing symbioses involving root nodules also occur with Frankia in some members of Betulaceae, Casuarinaceae, Coriariaceae, Datiscaceae, Elaeagnaceae, Myricaceae, Rhamnaceae and Rosaceae. Molecular phylogeny of plant groups that engage in root nodule symbiosis shows that they all belong to a single clade, the Fabid (Eurosid 1).18 Some features of root nodule endosymbiosis could have been recruited from the more ancient AM symbiosis.^{19,20} Hence, the question of shared mechanisms including the control of early signaling events is raised.^{21,22} Orchestration of these early events requires the exchange of signaling molecules. The rhizobial signal molecule, the so-called nodulation (Nod) factors are lipochitooligosaccharides (LCOs), consisting of an N-acetylglucosamine backbone, N-acylated on the terminal non-reducing sugar and bearing different substitutions on the oligosaccharidic backbone that is symbiosis specific.²³ In the case of actinorhizal symbiosis, Frankia signals are unknown. 24,25 However, it has been previously shown that Frankia alni (ACN14a) produces a root hair deforming factor (RHDF) in culture supernatant that reacts with Alnus glutinosa root hair cells inducing branching and curling of root hair cells.²⁶ This factor was shown to have a molecular weight below 3,000 da, to be heat-stable (similar to Rhizobium Nod factor) but also to be hydrophilic and to resist to chitinases (contrary to Rhizobium Nod factor). In AM symbiosis, it has been suggested that LCOs produced by the AM fungus could have a role in the establishment of AM symbiosis.²⁷ The work on the diversity and the role in discriminating specificity of LCOs produced by AM fungus is still in progress.²⁷ The recent availability of genomic resources in AM fungi is opening new possibilities to characterize the genes involved in the synthesis of signaling molecules.²⁸ **Figure 1.** Simplified scheme of the flavonoid biosynthetic pathway adapted from reference 4 and 85. Some critical enzymes are indicated and abbreviated as follows: CHS, chalcone synthase; CHR, chalcone reductase; CHI, chalcone isomerase; IFS, isoflavone synthase; IFR, isoflavone reductase; F3H, flavanone-3-hydroxylase; F3'H, flavonoide-3'-hydroxylase; F3',5'H, flavonoid-3',5'-hydroxylase; DFR, dihydroflavonol reductase; FNS, flavone synthase; FLS, flavonol synthase; LDOX, leucoanthocyanidin dioxygenase; LAR, leucanthocyanidin reductase; ANR, anthocyanidin reductase. Major classes of end products are emphasized in bold italic. On the plant side, it has been demonstrated that flavonoids are essential signals for the establishment of legume nodulation, ²⁹ and are prime candidates in actinorhizal and AM symbioses. This review aims to summarize the implication of flavonoids in AM symbiosis, and the signaling and control of organogenesis of legume nodules and actinorhiza. # Flavonoids and Arbuscular Mycorrhiza The term "mycorrhiza" refers to a symbiosis between plants and soil-borne fungi that colonize the cortical tissues of roots during periods of active plant growth. The partners in this association belong to the Basidiomycota, Ascomycota or Glomeromycota, and about 95% of extant land plants.³⁰ Benefits to fungi are the supply of photosynthates to the fungal network located in the cortical cells of the plant and the surrounding soil. All water, nutrient and photosynthate exchanges occur via the fungal filament network that bridged soil and plant roots. This makes the plants more tolerant to biotic and abiotic stresses.³¹ Flavonoids have been shown to accumulate in the plant host during the process of mycorrhization. It was observed that C-glycosylflavone accumulates in phosphate-deficient melon roots and it was observed that this compound increased mycorrhization, suggesting thus that this C-glycosylflavonoid is involved in the regulation of mycorrhizal colonization.³² In addition, it was showed that accumulation of specific flavonoids in *Medicago* sativa roots depends on the developmental stage of the symbiosis and is induced before mycorrhization suggesting a mycorrhizal-fungal specificity.³³ Recent metabolite profiling of mycorhizal roots of *M. truncatula* revealed important accumulation of flavonoid at different stages of mycorrhization.³⁴ Furthermore, elevated levels of phenylamonialyase (PAL) and chalcone synthase (CHS) transcripts were detected in root of *Medicago trunculata* colonized by *Glomus versiforme*.³⁵ In *Trifolium repens* the different composition of the flavonoids extracted from shoots and roots grown with and without the AM fungus clearly shows that the metabolism of these molecules is strongly affected when the plant is AM colonized.³⁶ Flavonoids were also found to have positive effects on hyphal growth ranging from increased spore germination to enhanced hyphal growth, hyphal branching and formation of secondary spores. 37,38 Interestingly, specific flavonoid compounds enhanced the level of AM colonization of roots. 39-42 It was also shown that several flavonoid compounds present in mycorrhizal roots of white clover exhibit different effects on growth parameters of two Glomus and Gigaspora species compare with flavonoids exclusively detected in non-mycorrhizal roots. This strongly suggests specificity between flavonoids and AM genus/species. 43 Also, it was tested the effect of biochanin A, a flavonoid isolated from clover roots grown under phosphate stress, on root colonization of clover and tomato. 44 Interestingly, it was found that this compound stimulated root colonization both in clover and tomato plants, suggesting that the observed stimulatory effect did not depend on the host plant but on the AM fungi. All together these data suggest that the change of flavonoid pattern plays a regulatory role in the first stages of AM colonization of plant roots and at a later stage of the AM association. However, the recent identification of strigolactones in root exudates as host-recognition signals for AM fungi, 45 raises the question about the flavonoids' role as general signaling molecules. 46 New studies are now needed to understand the role of these two molecules during AM symbiosis and with regard to their possible interaction. 47 # Flavonoids and Rhizobium-legume Symbiosis The Legume family (Fabaceae) includes more than 650 genera, 18,000 species of angiosperm and is the third largest family of flowering plants. Legumes provide the largest single source of vegetable protein in human diets and livestock feed. Under nitrogen limiting conditions they are capable of forming nitrogen fixing root nodules in soil in association with rhizobia. Flavonoids released by legume roots have been reported to play multiple roles at different stages of the nodulation process. ²⁹ Flavonoids act as chemo-attractants of rhizobia. The role of flavonoids as chemo-attractant to concentrate the compatible Rhizobium at the root surface is well documented. Flavonoids are released in their greatest amounts near root tips, ^{49,50} and optimal concentrations occur near the emerging root hair zone, which is the site for Rhizobium infection.⁵¹ Previous studies with *Sinorhizobium meliloti* revealed that certain flavonoids serve as chemo-attractants for rhizobia in a specific manner to promote bacterial movement toward the roots for establishing contact, colonization and infection leading to nodule development.⁵²⁻⁵⁵ It has also been demonstrated that plant flavonoids act as growth regulators of rhizobia.⁵⁵ For example, daidzein, luteolin-7-O-glucoside and quercetin-3-O-galactoside from alfalfa were found to enhance the growth of *Bradyrhizobium japonicum*,⁵⁶ and *S. meliloti*,⁵⁷ respectively. Flavonoids regulate nod genes expression. In legumes specific flavonoids released from the roots interact with the Nod D protein of Rhizobium to activate transcription of other nod genes responsible for the synthesis of lipochitooligosaccharides called Nod factors.²³ This combination of Nod D proteins with flavonoids triggers the production of highly specific Nod signals which trigger different modifications in plants including, curling the tip of a root hair back on itself, trapping the bacteria within a pocket, from which they are taken up into a plant-made intracellular infection thread.⁵⁸ In addition, the Nod factors also induce cell division, gene expression in the root cortex and pericycle for starting the development of the nodule.^{59,60} Numbers of flavonoids have been shown to induce transcription of nodulation genes.⁶¹ This host specificity of rhizobia results in part from a Nod D-dependent upregulation of nod genes in response to a cocktail of flavonoids in the host plant's root exudates. In Sinohizobium meliloti it was shown that whereas several flavonoids stimulated the DNA binding affinity of Nod D1 to nod gene promoters only luteolin is capable of promoting the downstream changes necessary for nod gene induction.62 Flavonoids and nodule development. The plant hormone auxin (3-indolyl acetic acid, IAA) controls virtually all plant developmental and physiological processes including stimulation of the first divisions in pericycle,63 which lead to lateral root development.⁶⁴ Auxin is synthesized locally in shoot apices, leaf primordial and developing seeds, and is then transported to the subapical tissues by polar auxin transport. 65 It has been suggested that Nod factor perception could induce certain flavonoids that inhibit auxin transport causing local auxin accumulation at the nodule initiation site leading to the initiation of nodule primordia. 66,67 This was recently demonstrated by silencing of chalcone synthase in M. truncatula roots using RNA interference.⁶⁸ Moreover, silencing different branches of flavonoid pathway in M. truncatula showed that the flavonol such as kaempferol is most likely to inhibit auxin transport during nodulation.⁶⁹ All these evidences support that flavonoids play a critical role in regulating cell divisions during nodule development in legumes.⁷⁰ ### Flavonoids and Actinorhizal Symbiosis Actinorhizal plants are dicotyledons distributed among four angiosperm orders (Fagales, Cucurbitales, Fabales and Rosales), 8 families and 24 genera. Actinorhizal plants are woody species, with the exception of *Datisea* spp, which are herbaceous perennials. They play important roles in land reclamation, forestry, agroforestry and horticulture. These plants are capable of forming root nodules as a result of infection by a nitrogen fixing actinomycete called *Frankia*.⁷² Statue of research on actinorhaizal species was recently reviewed by Pawlowski et al.⁷³ Role in signaling? In actinorhizal plants, although the involvement of flavonoids in symbiosis is poorly understood, some evidence of a role in chemo-attraction and proliferation of Frankia has been reported in reference 24. Benoît and Berry⁷⁴ showed that flavonoid-containing preparations from seed washes of red alder (Alnus rubra) enhanced nodulation by Frankia in this species. These results were reinforced by the observation that flavonols (quercetin and kaempferol) contained in black alder (Alnus glutinosa) root exudates are able to enhance the level of nodulation.⁷⁵ Moreover, it was demonstrated that root hair curling is enhanced by exposure of Frankia to A. glutinosa root filtrate. 76,77 Recently, the strain specificity in the Myricaceae-Frankia symbiosis was found to be correlated with plant root phenolics.⁷⁸ The main plant compounds differentially affected by Frankia inoculation are phenols, flavonoids and hydroxycinnamic acids. This work provides evidence that during the initial phases of symbiotic interactions, Myricaceae plants adapt their secondary metabolism in accordance with the compatibility status of Frankia bacterial strains suggesting thus that flavonoids might determine the specificity of the microsymbionts. Role in nodule functioning? The involvement of polyphenols in the Casuarina glauca-Frankia symbiosis was investigated.⁷⁹ Histological analysis revealed a cell specific accumulation of phenolics in C. glauca nodule lobes, creating a compartmentation in the nodule cortex. Histochemical and biochemical analyses indicated that these phenolic compounds belong to the flavan class of flavonoids. It was shown that the same compounds were synthesized in nodules and uninfected roots. However, the amount of each flavan was dramatically increased in nodules compared with uninfected roots. The use of in situ hybridization established that chalcone synthase transcripts accumulate in flavan containing cells at the apex of the nodule lobe. Laplaze et al.⁷⁹ hypothesized that cell specific flavan biosynthesis and accumulation delimit cortical compartments containing Frankia-infected cells and might restrict endophyte invasion. The meaning of this compartmentation is not understood, but obviously some signal exchange with the endophyte is needed for its development. In parallel, it was found that the gene coding for chalcone isomerase (CHI) in Elaeagnus umbellate was highly expressed in root nodules, with levels increasing during nodule development.80 The higher expression level of this gene in root nodules was proposed to be associated with defense mechanism against infection by Frankia or signal molecules in actinorhizal symbiosis. More recently, the analysis of a *C. glauca* root and nodule expressed sequence tag (EST) database led to the identification of 8 genes coding for enzymes involved in the flavonoid biosynthesis pathway: chalcone synthase (*CgCHSI*), chalcone isomerase (*CgCHI*), isoflavone reductase (*CgIFR*), flavonone-3-hydroxylase (*CgF3H*), flavonoid-3'-hydroxylase (*CgF3H*), flavonoid-3',5'-hydroxylase (*CgF3'5H*)), dihydroflavonol-4-reductase (*CgDFR*) and flavonol synthase (*CgFLS*). A kinetic study of the expression of these genes during *C. glauca* root inoculation with *Frankia* linked with a biochemical study of the flavonoid composition of inoculated roots is consistent with the implication of flavonoids during actinorhizal symbiosis. 81,82 # Conclusion From the results above described, it is evident that even if the role of flavonoids has been well characterized in Rhizobium/legume symbiosis, several question marks still remain for their role in the AM and actinorhizal symbioses (Fig. 2). Since strigolactones have been identified as signaling compounds at the pre-symbiotic stage the role of flavonoids present in the root exudates could be to regulate later stages of the AM interactions.⁴⁷ In actinorhizal symbioses with activation of several genes of the flavonoid biosynthetic pathway in early stages of the interactions in concert with accumulation of flavan in root nodules argue for a multiple role as in legumes. Inhibition of the flavonoid pathway using RNA interference has been successful for deciphering the crucial roles of flavonoids during legume nodulation,70 the same approach could be used regarding AM and actinorhizal symbiosis. From the plant side, in view of the recent finding of a common symbiotic signaling pathway for actinorhizal, legume and arbuscular mycorrhization,83,84 a major challenge is to determine the symbiotic functions of flavonoids both common and specific to the three root endosymbioses.⁸⁵ This could help to define strategies to optimize root-rhizosphere interactions or to transfer the ability to fix nitrogen in cereal crops in manipulating the flavonoid pathway.^{85,86} ### References - Ferrer JL, Austin MB, Stewart C Jr, Noel JP. Structure and function of enzymes involved in the biosynthesis of phenylpropanoids. Plant Physiol Biochem 2008; 46:356-70; PMID:18272377; http://dx.doi. org/10.1016/j.plaphy.2007.12.009. - Winkel-Shirley B. Flavonoid biosynthesis. A colorful model for genetics, biochemistry, cell biology and biotechnology. Plant Physiol 2001; 126:485-93; PMID:11402179; http://dx.doi.org/10.1104/pp.126.2.485. - Williams CA, Grayer RJ. Anthocyanins and other flavonoids. Nat Prod Rep 2004; 21:539-73; PMID:15282635; http://dx.doi.org/10.1039/ b311404i. - Winkel-Shirley B. Biosynthesis of flavonoids and effects of stress. Curr Opin Plant Biol 2002; 5:218-23; PMID:11960739; http://dx.doi.org/10.1016/S1369-5266(02)00256-X. - Schijlen EG, Ric de Vos CH, van Tunen AJ, Bovy AG. Modification of flavonoid biosynthesis in crop plants. Phytochemistry 2004; 65:2631-48; PMID:15464151; http://dx.doi.org/10.1016/j.phytochem.2004.07.028. - Buer CS, Imin N, Djordjevic MA. Flavonoids: new roles for old molecules. J Integr Plant Biol 2010; 52:98-111; PMID:20074144; http://dx.doi.org/10.1111/ j.1744-7909.2010.00905.x. **Figure 2.** Schematic overview of flavonoid functions in the establishment of plant root endosymbioses. Flavonoids play an essential role in rhizobium-legume symbiosis as chemoattractant and *nod* gene inducers. They are suggested to act on mycorrhization by stimulating germination of spores and hyphal growth. The recent identification of strigolactones as host-recognition signals for AM fungi raises the questions about flavonoids as signal molecules in AM endosymbioses and of a possible interaction with strigolactones. Recent data suggest also a role for flavonoids in actinorhizal symbioses. ### Acknowledgements Financial support was provided by IRD and the Agence Nationale de la Recherche (Project SESAM 2010 BLAN 1708 01). K. Abdel-Lateif was supported by a fellowship from the Egyptian government. - Lopez-Meyer M, Paiva NL. Immonulocalization of vestitone reductase and isoflavone reductase, two enzymes involved in the biosynthesis of the phytoalexin medicarpin. Physiol Mol Plant Pathol 2002; 61:15-30. - Mackenbrock U, Voselsang R, Barz W. Isoflavone and prerocarpan malonylglucosides and β-1,3-glucan and chitin-hydrolases are vacuolar constituents in chickpea (Cicer arietinum L.). Zeitschrift fur Naturforschung 1992; 47:815-22. - Cesco S, Neumann G, Tomasi N, Pinton R, Weisskopf L. Release of plant-borne flavonoids into the rhizosphere and their role in plant nutrition. Plant Soil 2010; 329:1-25; http://dx.doi.org/10.1007/s11104-009-0266-9. - Coronado C, Zuanazzi J, Sallaud C, Quirion JC, Esnault R, Husson HP, et al. Alfalfa root flavonoid production is nitrogen regulated. Plant Physiol 1995; 108:533-42: PMID:12228491. - Fritz C, Palacios-Rojas N, Feil R, Stitt M. Regulation of secondary metabolism by the carbon-nitrogen status in tobacco: nitrate inhibits large sectors of phenylpropanoid metabolism. Plant J 2006; 46:533-48; PMID:16640592; http://dx.doi.org/10.1111/j.1365-313X.2006.02715.x. - Ververidis F, Trantas E, Douglas C, Vollmer G, Kretzschmar G, Panopoulos N. Biotechnology of flavonoids and other phenylpropanoid-derived natural products. Part I: Chemical diversity, impacts on plant biology and human health. Biotechnol J 2007; 2:1214-34; PMID:17935117; http://dx.doi.org/10.1002/ biot.200700084. - Djordjevic MA, Mathesius U, Arioli T, Weinman JJ, Gartner E. Chalcone synthase gene expression in transgenic subterranean clover correlates with localised accumulation of flavonoids. Aust J Plant Physiol 1997; 24:119-32; http://dx.doi.org/10.1071/PP96095. - Morris AC, Djordjevic MA. The Rhizobium leguminosarum biovar trifolii ANU794 induces novel developmental responses on the subterranean clover cultivar Woogenellup. Mol Plant Microbe Interact 2006; 19:471-9; PMID:16673934; http://dx.doi. org/10.1094/MPMI-19-0471. - Peer WA, Brown DE, Tague BW, Muday GK, Taiz L, Murphy AS. Flavonoid accumulation patterns of transparent testa mutants of arabidopsis. Plant Physiol 2001; 126:536-48; PMID:11402185; http://dx.doi. org/10.1104/pp.126.2.536. - Buer CS, Muday GK, Djordjevic MA. Flavonoids are differentially taken up and transported long distances in Arabidopsis. Plant Physiol 2007; 145:478-90; PMID:17720762; http://dx.doi.org/10.1104/ pp.107.101824. - Parniske M. Arbuscular mycorrhiza: the mother of plant root endosymbioses. Nat Rev Microbiol 2008; 6:763-75; PMID:18794914; http://dx.doi. org/10.1038/nrmicro1987. - Soltis DE, Soltis PS, Morgan DR, Swensen SM, Mullin BC, Dowd JM, et al. *Chloroplast* gene sequence data suggest a single origin of the predisposition for symbiotic nitrogen fixation in angiosperms. Proc Natl Acad Sci USA 1995; 92:2647-51; PMID:7708699; http:// dx.doi.org/10.1073/pnas.92.7.2647. - Kistner C, Parniske M. Evolution of signal transduction in intracellular symbiosis. Trends Plant Sci 2002; 7:511-8; PMID:12417152; http://dx.doi.org/10.1016/ S1360-1385(02)02356-7. - Oldroyd GE, Murray JD, Poole PS, Downie JA. The rules of engagement in the legume-rhizobial symbiosis. Annu Rev Genet 2011; 45:119-44; PMID:21838550; http://dx.doi.org/10.1146/annurevgenet-110410-132549. - Hocher V, Alloisio N, Auguy F, Fournier P, Doumas P, Pujic P, et al. Transcriptomics of actinorhizal symbioses reveals homologs of the whole common symbiotic signaling cascade. Plant Physiol 2011; 156:700-11; PMID:21464474; http://dx.doi.org/10.1104/pp.111.174151. - Doyle JJ. Phylogenetic perspectives on the origins of nodulation. Mol Plant Microbe Interact 2011; 24:1289-95; PMID:21995796; http://dx.doi. org/10.1094/MPMI-05-11-0114. - Dénarié J, Debellé F, Promé JC. Rhizobium lipochitooligosaccharide nodulation factors: signaling molecules mediating recognition and morphogenesis. Annu Rev Biochem 1996; 65:503-35; PMID:8811188; http://dx.doi.org/10.1146/annurev. bi.65.070196.002443. - Perrine-Walker F, Gherbi H, Imanishi L, Hocher V, Ghodhbane-Gtari F, Lavenus J, et al. Symbiotic signaling in actinorhizal symbioses. Curr Protein Pept Sci 2011; 12:156-64; PMID:21348842. - Beauchemin NJ, Furnholm T, Lavenus J, Svistoonoff S, Doumas P, Bogusz D, et al. Casuarina root exudates alter the physiology, surface properties and plant infectivity of Frankia sp strain Ccl3. Appl Environ Microbiol 2012; 78:575-80; PMID:22101047; http:// dx.doi.org/10.1128/AEM.06183-11. - Cérémonie H, Debellé F, Fernandez MP. Structural and functional comparison of Frankia root hair deforming factor and *rhizobia* Nod factor. Can J Bot 1999; 77:1293-301. - Maillet F, Poinsot V, André O, Puech-Pagès V, Haouy A, Gueunier M, et al. Fungal lipochitooligosaccharide symbiotic signals in arbuscular mycorrhiza. Nature 2011; 469:58-63; PMID:21209659; http://dx.doi. org/10.1038/nature09622. - Tisserant E, Kohler A, Dozolme-Seddas P, Balestrini R, Benabdellah K, Colard A, et al. The transcriptome of the arbuscular mycorrhizal fungus Glomus intraradices (DAOM 197198) reveals functional tradeoffs in an obligate symbiont. New Phytol 2012; 193:755-69; PMID:22092242; http://dx.doi.org/10.1111/j.1469-8137.2011.03948.x. - Reddy PM, Rendón-Anaya M, Soto del Río MD, Khandual S. Flavonoids as signaling molecules and regulators of root nodule development. Dynamic Soil. Dynamic Plant 2007; 1:83-94. - Smith SE, Read DJ. Mycorrhizal symbiosis. San Diego, CA: Academic Press 2008; 3. - Seddas P, Gianinazzi-Pearson V, Schoefs B, Küster H, Wipf D. Communication and signaling in the plantfungus symbiosis: the mycorrhiza. In: Baluska F (Ed). Plant-Environment Interactions. Berlin, Heidelberg: Springer-Verlag 2009; 45-71. - Akiyama K, Matsuoka H, Hayashi H. Isolation and identification of a phosphate deficiency-induced C-glycosylflavonoid that stimulates arbuscular mycorrhiza formation in melon roots. Mol Plant Microbe Interact 2002; 15:334-40; PMID:12026171; http:// dx.doi.org/10.1094/MPMI.2002.15.4.334. - Larose G, Chênevert R, Moutoglis P, Gagne S, Piché Y, Vierheilig H. Flavonoid levels in roots of Medicago sativa are modulated by the development stage of the symbiosis and the root colonizing arbuscular-mycorrhizal fungus. J Plant Physiol 2002; 159:1329-39; http:// dx.doi.org/10.1078/0176-1617-00896. - Schliemann W, Ammer C, Strack D. Metabolite profiling of mycorrhizal roots of *Medicago truncatula*. Phytochemistry 2008; 69:112-46; PMID:17706732; http://dx.doi.org/10.1016/j.phytochem.2007.06.032. - Harrison MJ, Dixon RA. Spatial patterns of expression of flavonoid/isoflavonoid pathway genes during interactions between roots of Medicago truncatula and the mycorrhizal fungus Glomus versiforme. Plant J 1994; 6:9-20; http://dx.doi.org/10.1046/j.1365-313X.1994.6010009.x. - Ponce MA, Scervino JM, Erra-Balsells R, Ocampo JA, Godeas AM. Flavonoids from shoots and roots of *Trifolium repens* (white clover) grown in presence or absence of the arbuscular mycorrhizal fungus *Glomus intraradices*. Phytochemistry 2004; 65:1925-30; PMID:152799999; http://dx.doi.org/10.1016/j.phytochem.2004.06.005. - Tsai SM, Phillips DA. Flavonoids released naturally from alfalfa promote development of symbiotic glomus spores in vitro. Appl Environ Microbiol 1991; 57:1485-8; PMID:16348488. - Poulin MJ, Simard J, Catford JG, Labrie F, Piche Y. Response of symbiotic endomycorrhizal fungi to estrogen and antiestrogens. Mol Plant Microbe Interact 1997; 10:481-7; http://dx.doi.org/10.1094/ MPMI.1997.10.4.481. - Siqueira JO, Safir GR, Nair MG. Stimulation of vesicular arbuscular mycorrhiza formation and growth of white clover by flavonoid compounds. New Phytol 1991; 118:87-93; http://dx.doi. org/10.1111/j.1469-8137.1991.tb00568.x. - Kape R, Parniske M, Brandt S, Werner D. Isoliquiritigenin, a strong nod gene- and glyceollin resistance-inducing flavonoid from soybean root exudate. Appl Environ Microbiol 1992; 58:1705-10; PMID:1622242. - Morandi D, Branzanti B, Gianinazzi-Pearson V. Effect of some plant flavonoid on in vitro behavior of an arbuscular mycorrhizal fungus. Agronomie 1992; 12:811-6; http://dx.doi.org/10.1051/agro:19921012. - Vierheilig H, Bago B, Albrecht C, Poulin MJ, Piche Y. Flavonoids and arbuscular mycorrhizal fungi. In: Manthey J, Buslig B, (Eds). Flavonoids in the living system. New York: Plenum Press 1998; 9-33. - Scervino JM, Ponce MA, Erra-Bassells R, Bompadre MJ, Vierheilig H, Ocampo JA, et al. Glycosidation of apigenin results in a loss of its activity on different growth parameters of arbuscular mycorrhizal fungi from the genus Glomus and Gigaspora. Soil Biol Biochem 2006; 38:2919-22; http://dx.doi. org/10.1016/j.soilbio.2006.05.002. - Vierheilig H, Piche Y. Signalling in arbuscular mycorrhiza, facts and hypotheses. In: Buslig B, Manthey J, (Eds). Flavonoids in cell functions. New York: Kluwer Academic/Plenum Publishers 2002; 23-39. - Akiyama K, Matsuzaki K, Hayashi H. Plant sesquiterpenes induce hyphal branching in arbuscular mycorrhizal fungi. Nature 2005; 435:824-7; PMID:15944706; http://dx.doi.org/10.1038/nature03608. - Steinkellner S, Lendzemo V, Langer I, Schweiger P, Khaosaad T, Toussaint JP, et al. Flavonoids and strigolactones in root exudates as signals in symbiotic and pathogenic plant-fungus interactions. Molecules 2007; 12:1290-306; PMID:17909485; http://dx.doi. org/10.3390/12071290. - Mandal SM, Chakraborty D, Dey S. Phenolic acids act as signaling molecules in plant-microbe symbioses. Plant Signal Behav 2010; 5:359-68; PMID:20400851; http://dx.doi.org/10.4161/psb.5.4.10871. - Doyle JJ. Leguminosae. In: Brenner and Miller, (Eds). Encyclopedia of Genetics. San Diego: Academic Press USA 2001; 1081-5. - Hartwig UA, Maxwell CA, Joseph CM, Phillips DA. Effects of alfalfa nod gene-inducing flavonoids on nodABC transcription in Rhizobium meliloti strains containing different nodD genes. J Bacteriol 1990; 172:2769-73; PMID:2332406. - Graham TL. Flavonoid and isoflavonoid distribution in developing soybean seedling tissues and in seed and root exudates. Plant Physiol 1991; 95:594-603; PMID:16668024; http://dx.doi.org/10.1104/ pp.95.2.594. - Zuanazzi J, Clergeot PH, Quirion JC, Husson HP, Kondorosi A, Ratet P. Production of Sinorhizabium meliloti nod gene activator and repressor flavonoids from Medicago sativa roots. Mol Plant Microbe Interact 1998; 11:784-94; http://dx.doi.org/10.1094/ MPMI.1998.11.8.784. - Aguilar JMM, Ashby AM, Richards AJM, Loake GJ, Watson MD, Shaw CH. Chemotaxis of *Rhizobium leguminosarum* towards flavonoid inducers of the symbiotic nodulation genes. J Gen Microbiol 1988; 134:2741-6. - Armitage JP, Gallagher A, Johnston AWB. Comparison of the chemotactic behaviour of *Rhizobium legumino-sarum* with and without the nodulation plasmid. Mol Microbiol 1988; 2:743-8; PMID:3210967; http:// dx.doi.org/10.1111/j.1365-2958.1988.tb00085.x. - Dharmatilake AJ, Bauer WD. Chemotaxis of Rhizobium melilati towards nodulation gene-inducing compounds from alfalfa roots. Appl Environ Microbiol 1992; 58:1153-8; PMID:16348685. - Phillips DA, Tsai SM. Flavonoids as plant signals to rhizosphere microbes. Mycorrhiza 1992; 1:55-8; http:// dx.doi.org/10.1007/BF00206136. - D'Arcy-Lameta A, Jay M. Study of soybean and lentil root exudates. III. Influence of soybean isoflavonoids on the growth of rhizobia and some rhizospheric microorganisms. Plant Soil 1987; 101:267-72. - Hartwig UA, Joseph CM, Phillips DA. Flavonoids released naturally from alfalfa seeds enhance growth rate of *Rhizobium meliloti*. Plant Physiol 1991; 95:797-803; PMID:16668056; http://dx.doi.org/10.1104/ pp.95.3.797. - Wang Y, Chen S, Yu O. Metabolic engineering of flavonoids in plants and microorganisms. Appl Microbiol Biotechnol 2011; 91:949-56; PMID:21732240; http://dx.doi.org/10.1007/s00253-011-3449-2. - Horvath B, Heidstra R, Lados M, Moerman M, Spaink HP, Promé JC, et al. Lipo-oligosaccharides of Rhizobium induce infection-related early nodulin gene expression in pea root hairs. Plant J 1993; 4:727-33; PMID:8252073; http://dx.doi.org/10.1046/j.1365-313X.1993.04040727.x. - Cullimore JV, Ranjeva R, Bono JJ. Perception of lipochitooligosaccharidic Nod factors in legumes. Trends Plant Sci 2001; 6:24-30; PMID:11164374; http:// dx.doi.org/10.1016/S1360-1385(00)01810-0. - Cooper J. Multiple responses of *rhizobia* to flavonoids during legume root infection. Adv Bot Res 2004; 41:1-62; http://dx.doi.org/10.1016/S0065-2296(04)41001-5 - Peck MC, Fisher RF, Long SR. Diverse flavonoids stimulate NodD1 binding to nod gene promoters in Sinorhizobium meliloti. J Bacteriol 2006; 188:5417-27; PMID:16855231; http://dx.doi.org/10.1128/ JB.00376-06. - Santelia D, Henrichs S, Vincenzetti V, Sauer M, Bigler L, Klein M, et al. Flavonoids redirect PIN-mediated polar auxin fluxes during root gravitropic responses. J Biol Chem 2008; 283:31218-26; PMID:18718912; http://dx.doi.org/10.1074/jbc.M710122200. - Dubrovsky JG, Sauer M, Napsucialy-Mendivil S, Ivanchenko MG, Friml J, Shishkova S, et al. Auxin acts as a local morphogenetic trigger to specify lateral root founder cells. Proc Natl Acad Sci USA 2008; 105:8790-4; PMID:18559858; http://dx.doi. org/10.1073/pnas.0712307105. - Bennett MJ, Marchant A, May ST, Swarup R. Going the distance with auxin: unravelling the molecular basis of auxin transport. Philos Trans R Soc Lond B Biol Sci 1998; 353:1511-5; PMID:9800211; http://dx.doi. org/10.1098/rstb.1998.0306. - Mathesius U, Schlaman HR, Spaink HP, Of Sautter C, Rolfe BG, Djordjevic MA. Auxin transport inhibition precedes root nodule formation in white clover roots and is regulated by flavonoids and derivatives of chitin oligosaccharides. Plant J 1998; 14:23-34; PMID:15494052; http://dx.doi.org/10.1046/j.1365-313X.1998.00090.x. - Boot KJM, van Brussel AAN, Tak T, Spaink HP, Kijne JW. Lipo-chitin oligosaccharides from *Rhizobium legu*minosarum bv. viciae reduce auxin transport capacity in Vicia sativa subsp nigra roots. Mol Plant Microbe Interact 1999; 12:839-44; http://dx.doi.org/10.1094/ MPMI.1999.12.10.839. - Wasson AP, Pellerone FI, Mathesius U. Silencing the flavonoid pathway in *Medicago truncatula* inhibits root nodule formation and prevents auxin transport regulation by *rhizobia*. Plant Cell 2006; 18:1617-29; PMID:16751348; http://dx.doi.org/10.1105/ tpc.105.038232. - Zhang J, Subramanian S, Stacey G, Yu O. Flavones and flavonols play distinct critical roles during nodulation of *Medicago truncatula* by *Sinorhizobium meliloti*. Plant J 2009; 57:171-83; PMID:18786000; http://dx.doi. org/10.1111/j.1365-313X.2008.03676.x. - Subramanian S, Stacey G, Yu O. Distinct, crucial roles of flavonoids during legume nodulation. Trends Plant Sci 2007; 12:282-5; PMID:17591456; http://dx.doi. org/10.1016/j.tplants.2007.06.006. - Wall LG. The actinorhizal symbiosis. J Plant Growth Regul 2000; 19:167-82; PMID:11038226. - Vessey JK, Pawlowski K, Bergman B. Root-based N-2-fixing symbioses: Legumes, actinorhizal plants, Parasponia sp and cycads. Plant Soil 2005; 274:51-78; http://dx.doi.org/10.1007/s11104-005-5881-5. - Pawlowski K, Bogusz D, Ribeiro A, Berry AM. Progress on research on actinorhizal plants. Funct Plant Biol 2011; 38:633-8; http://dx.doi.org/10.1071/FP11066. - Benoit L, Berry A. Flavonoid-like compounds from seeds of red alder (Alnus rubna) influence host nodulation by Frankia (Actinomycetales). Physiol Plant 1997; 99:588-93; http://dx.doi.org/10.1111/j.1399-3054.1997. tb05361.x. - Hughes M, Donnelly C, Crozier A, Wheeler CT. Effects of the exposure of roots of Alnus glutinosa to light on flavonoids and nodulation. Can J Bot 1999; 77:1311-5. - Prin Y, Rougier M. Preinfection events in the establishment of Alnus-Frankia symbiosis: study of the root hair deformation step. Plant Physiol 1987; 6:99-106. - Van Ghelue M, Lovaas E, Ringo E, Solheim B. Early interactions between Alnus glutinosa and Frankia strain Arl3. Production and specificity of root hair deformation factor(s). Physiol Plant 1997; 99:579-87; http:// dx.doi.org/10.1034/j.1399-3054.1997.990409.x. - Popovici J, Comte G, Bagnarol E, Alloisio N, Fournier P, Bellvert F, et al. Differential effects of rare specific flavonoids on compatible and incompatible strains in the *Myrica gale-Frankia* actinorhizal symbiosis. Appl Environ Microbiol 2010; 76:2451-60; PMID:20190089; http://dx.doi.org/10.1128/ AFM.02667-09. - Laplaze L, Gherbi H, Frutz T, Pawlowski K, Franche C, Macheix JJ, et al. Flavan-containing cells delimit Frankia-infected compartments in Casuarina glauca nodules. Plant Physiol 1999; 121:113-22; PMID:10482666; http://dx.doi.org/10.1104/pp.121.1.113. - Kim HB, Oh CJ, Lee H, An CS. A Type-i Chalcone Isomerase mRNA Is Highly Expressed in the Root Nodules of *Elaeagnus umbella*. J Plant Biol 2003; 46:263-70; http://dx.doi.org/10.1007/BF03030373. - Hocher V, Auguy F, Argout X, Laplaze L, Franche C, Bogusz D. Expressed sequence-tag analysis in Casuarina glauca actinorhizal nodule and root. New Phytol 2006; 169:681-8; PMID:16441749; http://dx.doi.org/10.1111/j.1469-8137.2006.01644.x. - Auguy F, Abdel-Lateif K, Doumas P, Badin P, Guerin P, Bogusz D, et al. Activation of the isoflavonoid pathway in actinorhizal symbioses. Funct Plant Biol 2011; 38:690-6; http://dx.doi.org/10.1071/FP11014. - Gherbi H, Markmann K, Svistoonoff S, Estevan J, Autran D, Giczey G, et al. SymRK defines a common genetic basis for plant root endosymbioses with AM fungi, *rhizobia* and *Frankia* bacteria. Proc Natl Acad Sci USA 2008; 105:4928-32; PMID:18316735; http:// dx.doi.org/10.1073/pnas.0710618105. - Markmann K, Giczey G, Parniske M. Functional adaptation of a plant receptor-kinase paved the way for the evolution of intracellular root symbioses with bacteria. PLoS Biol 2008; 6:68; PMID:18318603; http:// dx.doi.org/10.1371/journal.pbio.0060068. - Hassan S, Mathesius U. The role of flavonoids in rootrhizosphere signalling: opportunities and challenges for improving plant-microbe interactions. J Exp Bot 2012; In press: http://dx.doi.org/10.1093/jxb/err430; PMID:22213816. - Beatty PH, Good AG. Plant science. Future prospects for cereals that fix nitrogen. Science 2011; 333:416-7; PMID:21778391; http://dx.doi.org/10.1126/science.1209467.